MTL-TR 87-50 AD-A188 733 AD DTIC FILE CORY # HYDROGEN INDUCED CRACKS IN ARMOR STEEL WELDMENTS FABRICATED WITH AUSTENITIC FILLER ALLOYS WILLIAM S. RICCI PROCESSING TECHNOLOGY DIVISION September 1987 Approved for public release; distribution unlimited. U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Messachusetts 02172-0001 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) **READ INSTRUCTIONS** REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 1. REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER MTL TR 87-50 4. TITLE (and Subtitle) 5. TYPE OF REPORT & PERIOD COVERED HYDROGEN INDUCED CRACKS IN ARMOR STEEL Final Report WELDMENTS FABRICATED WITH AUSTENITIC 6. PERFORMING ORG. REPORT NUMBER FILLER ALLOYS 7. AUTHOR(s) 8. CONTRACT OR GRANT NUMBER(s) William S. Ricci 9. PERFORMING ORGANIZATION NAME AND ADDRESS 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS U.S. Army Materials Technology Laboratory D/A Project: 1L263102D077 Watertown, Massachusetts 02172-0001 Agency Accession: DA 30 3398 SLCMT-MCD 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE U.S. Army Laboratory Command September 1987 2800 Powder Mill Road 13. NUMBER OF PAGES Adelphi, Maryland 20783-1145 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstreet entered in Black 20, If different from Report) 18. SUPPLEMENTARY NOTES 19. OF WORDS (Continue un reverse side if necessary and identity by block number) Cracking -Welding Armor I Stainless steel , Hydrogen, 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) (SEE REVERSE SIDE) DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE Block No. 20 ### ABSTRACT Hydrogen induced cracks have been identified in the weld metal of cast armor steel weldments fabricated with austenitic electrodes. Cracks propagated through a well defined band of martensite located between the fusion boundary and the composite region of the weld metal. Martensite band formation was found to result from the combined effects of vigorous hydrodynamic forces, especially in large molten weld pools, and the interdiffusion of alloying elements in that system formed between the base metal and the weld metal. Methods of controlling this form of cracking include limiting base metal dilution, minimizing the concentration of available hydrogen in the welding arc atmosphere, or the selection of more suitable ferritic filler alloys. Accession For NTIS GRA&I DTIC TAB Unamnounced Justification By Distribution/ Availability Codes Avail and/or Dist Special Koywords ## BACKGROUND- The work reported here was performed as part of a failure analysis of M60 tank tow lug weldments and was sponsored by the Program Manager-M60 tanks. ## INTRODUCTION Austenitic filler materials are often used to join high hardenability armor steels. The main reason for their selection over ferritic filler alloys has traditionally been that they provide a deterrent to hydrogen induced cracking (HIC) in applications where preheat or post weld heat treatment would be impractical or cost prohibitive or when excessive arc atmosphere contamination would be unavoidable. Examples of such applications include the field repair or appurtenance welding of thick walled ballistic structures. Austenitic weld metals have a higher solubility for hydrogen than ferritic weld metals or heat affected zones (HAZs). Hydrogen in crack sensitive martensitic HAZs is, therefore, able to escape at a faster rate than it is replenished by hydrogen from austenitic weld deposits. This results in a lower hydrogen concentration in martensitic HAZs, and this reduces the tendency to initiate HIC. The lower yield strengths of austenitic filler alloys is also believed to contribute to their reduced tendency to form hydrogen induced cracks. This is mainly due to the relief of HAZ residual stresses that result from localized plastic deformation in the weld metal. 1,2 Typically, cracks in armor weldments fabricated with austenitic electrodes are found in the weld metal oriented transverse to the weld axis. Similarly, hydrogen induced cracks in armor weldments fabricated with ferritic filler materials are typically found in the HAZ parallel to the weld axis, Figure 1. Cracks in armor weldments fabricated with austenitic electrodes, located in the weld metal but oriented parallel to the weld axis and away from the weld centerline, have not, however, been previously documented. The occurrence of hydrogen induced cracks in the intermediate zone of armor steel weldments fabricated with austenitic electrodes will be discussed in this report. The term "intermediate zone" refers to parts of the composite region of the weld as well as the partially melted zone, the unmixed zone, and the weld interface, as defined by Baeslack et al. (Figure 2). # EXPERIMENTAL Shielded metal arc welded appurtenances, fabricated with type 307 austenitic stainless steel electrodes, were removed from M60 tank hulls. The chemical compositions of the weld metal and base metal are shown in Table 1. The composition of the base metal was consistent with that of cast armor steel (MIL-A-11356). ^{*}RICCI, W.S. Unpublished research, 1983. ^{1.} CASTRO, R., and de CADENET, J.J. Welding Metallurgy of Stainless and Heat Resisting Steels—Cambridge University Press, Great-Britain, 1975. ^{2.} Effective Use of Weld Metal Vield Strength for IIV Steels. Committee on Effective Utilization of Weld Metal Vield Strength, NMAN Report No. 380, January 1983. ^{3.} BAESLACK, W.A., LIPFOLD, T.C., and SAVAGE, W.F. Unmixed Zone Formation in Austratic Stainless Steel Welding. Journal, v. 58, no. 6, June 1979. Table 1. CHEMICAL COMPOSITIONS OF WELD METAL AND BASE METAL | | С | Mn | Si | Cr | Nf | Мо | S | Р | |------------|------|------|------|------|------|------|-------|-------| | Weld Metal | 0.1 | 3.9 | 0.4 | 20.0 | 9.5 | 0.9 | 0.03 | 0.026 | | Base Metal | 0.25 | 1.16 | 0.53 | 1.02 | 1.01 | 0.42 | 0.019 | 0.016 | All welds were inspected for cracks by visual and liquid penetrant techniques. Cracks were sectioned and prepared for metallographic examination. A 50% glycerine, 30% hydrochloric acid, 20% nitric acid etchant was used to define both weld metal and HAZ microstructures. Hardness traverses were taken from polished and etched specimens. Fracture surfaces were examined in an SEM. # RESULTS Metallography revealed cracks located in the weld metal adjacent to the fusion boundary on both sides of welded joints. Figure 3 shows one such crack. All cracks propagated through a continuous band of martensite at or adjacent to the fusion boundary (Figures 4 and 5). This martensite band ranged in width from $10-140~\mu m$, and in some locations was completely divorced from the fusion boundary by a thin layer of austenitic weld metal (Figure 5). No cracks were found in areas where this band was discontinuous or nonexistent (Figures 6 and 7). A hardness traverse was taken across weld fusion boundaries. Knoop hardness data were taken through the weld metal, the fusion boundary, the HAZ, and into the unaffected base metal. This data is presented in Figure 8. The martensitic phase through which the cracks propagated had a hardness of approximately 420 KHN, which is significantly higher than that of the weld metal (225 KHN), HAZ (320 KHN) and unaffected base metal (280 KHN). SEM examination of the fractured surface revealed a mixed mode, intergranular-transgranular fracture path. This is characteristic of hydrogen induced cracks that propagate at low stress intensity levels. ## DISCUSSION The hydrogen induced cracks observed resulted from the presence of a susceptible microstructure (i.e., martensite) in a "hydrogen charged reservoir" (austentite). This cracking phenomenon has not been widely documented in the open literature. Several investigators 4,5 have studied the formation of martensite at the weld fusion boundary. This martensite formation is believed to be due to the interdiffusion of alloying elements in that system between the base metal and the weld metal. Xinetics alone, however, fall short of explaining martensite formations in bands adjacent to, but divorced from, the fusion boundary (Figure 5). Figure 9 shows an example of a martensite band extending a relatively large distance into the weld metal along the fusion boundary of successive weld passes. A more complete 5. LANCASTER, J.F. Metallungs of Welding. George Allen and Unwin, Landon, 1980. ^{4.} ORNATH, F., SOUNDRY, L., WEISS, B.Z., and MINKOFF, L. Weld Biol Segregation During the Welding of Low Allay Steels With Austentife Electristics. Welding Journal, v. 60, no. 11, November 1981. explanation for the observed martensite band formation is that, in addition to kinetics, hydrodynamic forces play a major role. These forces are sufficient, especially in large molten weld pools, to physically wash away part of the fusion zone and introduce it into the composite region of the weld metal. The Schaeffler diagram (Figure 10) can provide a first approximation of the effect of base metal dilution on martensite formation. For the alloy systems of interest here, only 17% dilution of the filler alloy with the base metal will result in the formation of martensite. It should be recognized that 40% dilution is often encountered under ordinary welding conditions, especially in the root pass. One alternative in resolving this problem, therefore, would be the use of higher alloy filler metals such as 309, 310 or 312 that can tolerate more dilution because of their more stable duplex austenite-ferrite structure. For example, 312 weld metals can tolerate approximately 45% dilution without forming martensite. The use of these alloys in other than high dilution passes (such as the root and buttering passes) is not recommended, however, since high ferrite contents reduce the ductility of the duplex structure. The elimination of martensite is not the only method of deterring HIC in austenitic weld deposits. It is often more economical to reduce HIC susceptibility by reducing the available hydrogen concentration in the welding arc. This reduction can usually be attained by using electrodes with low moisture contents, and is generally considered to be the preferred alternative. # CONCLUSIONS - 1. Hydrogen induced cracks have been identified in armor steel weldments fabricated with austenitic electrodes. - 2. Hydrogen induced cracks may form in a well defined band of martensite located between the fusion boundary and the composite region of the weld metal. - 3. Martensite band formation is due to the combined effects of vigorous hydrodynamic forces, especially in large molten weld pools, and the interdiffusion of alloying elements in that system formed between the base metal and the weld metal. - 4. Cracking can be effectively controlled by limiting base metal dilution and minimizing the concentration of available hydrogen in the welding arc. - 5. The use of higher alloy filler matabase is recommended for critical applications, especially in the root pass. - o. Hore economical ferritic filler alloys should be used whenever low hydrogen conditions can be properly maintained. Figure 1. Hydrogen induced crack located in the HAZ of an armor steel weldment (150X). Figure 2. Schematic illustration showing the regions of a heterogeneous weld. Figure 3. Crack in weld metal adjacent to fusion boundary (37.5X). Figure 4. Crack propagating through a continuous band of martensite in weld metal along fusion boundary (375X). Crack deviation was due to multipass welding conditions. Figure 5. Crack in martensite band separated from fusion boundary by a thin layer of austenite (375X). Figure 6. Discontinuous band of martensite adjacent to the fusion boundary (376X). Figure 7. Reduced levels of dilution resulted in martensite-free fusion boundaries (375X). Figure 8. Hardness traverse taken across the weld fusion boundary. Figure 9. Martensite band extending along fusion boundary of successive weld passes (37.6X). Figure 10. Schaeffler diagram for estimating the microstructure of stainless steel weld metal. No. of Copies To 1 Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1197 1 ATTN: Technical Library Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22304-6145 2 ATTN: DTIC-FDAC Metals and Ceramics Information Center, Battelle Columbus Laboratories, 505 King Avenue, Columbus, OH 43201 1 ATTN: Mr. Robert J. Fiorentino, Program Manager 1 Defense Advanced Research Projects Agency, Defense Sciences Office/MSD, 1400 Wilson Boulevard, Arlington, VA 22209 Headquarters, Department of the Army, Washington, DC 20314 1 ATTN: DAEN-RDM, Mr. J. J. Healy Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433 ATTN: AFWAL/MLC AFWAL/MLLP, D. M. Forney, Jr. AFWAL/MLBC, Nr. Stanley Schulman AFWAL/HLLS, Dr. Terence M. F. Ronald AFWAL/FIBEC, Dr. Steve Johnson 1 Edward J. Horrissey, AFWAL/NLTE, Wright-Patterson Air Force Base, OH. 45433 Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709-2211 ATTN: Information Processing Office Dr. George Mayer Commander, U.S. Army Hateriel Command, 5001 Eisenhouer Avenue, Alexandria, EEEES AV 1 ATTH: ANCLD Commander, U.S. Army Armament, Munitions and Chemical Command. Dover, NJ 07801 I ATTN: Hr. Harry E. Pebly, Jr., PLASTEC, Director Commander, U.S. Army Aviation Systems Command, 4300 Goodfellew Blvd., St. Louis, MO 63120 i ATTH: AMDAV-NS, Harold Law Girector, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, ND 21005I ATTH: ANDAR-TSB-S (STIRFO) Commander, U.S. Army Electronics Research and Development Command, Fort Homouth, NJ 07703 ATTH: AMUSD-L ANDSD-E Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901 1. ATTN: Hilitary Tech Commander, U.S. Army Hateriel Systems Analysis Activity. Aberdeen Proving Ground, ND 21005 1. ATTN: ANXSY-NP. H. Cohen Commander, U.S. Army Hissile Command, Redstone Scientific Information Center, Redstone Arsenal. AL 35898-5241 ATTN: ANSAI-RO-ES-R/ILL Open Lit AKSNI-RLA. Dr. James J. Richardson ANSNI-HLH Cambridge, MA 01239 To Commander, U.S. Army Belvoir Research, Development and Engineering Center, Fort Belvoir, VA 22060-5606 ATTN: STRBE-D STRBE-G STRBE-N 1 STRBE-VL Commander, U.S. Army Aviation Applied Technology Directorate, Aviation Research and Technology Activity (AVSCOM), Fort Eustis, VA 23604-5577 1 ATTN: SAVRT-TY-ATP, Mr. James Gomez, Aerospace Engineer Commander, U.S. Army Tank-Automotive Command, Warren, MI 48090 1 ATTN: AMSTA-RCKM Director, Benet Weapons Laboratory, LCWSL, USA AMCOM, Watervliet, NY 12189 ATTN: AMSMC-LCB-TL 1 AMSMC-LCB-PS, Dr. I. Ahmad David Taylor Naval Ship Research and Development Center, Annapolis, MD 21402 1 ATTN: Dr. Michael Vassilaros - Code 2814 Office of Naval Technology, 800 N. Quincy Street, Arlington, VA 20017 1 ATTN: Mr. J. J. Kelly - Code MAT 0715 Naval Research Laboratory, Washington, DC 20375 ATTN: Code 5830 1 Dr. G. R. Yoder - Code 6384 1 Dr. S. C. Sanday - Code 6370 Chief of Naval Research, Arlington, VA, 22217 1 ATTN: Code 471 Dr. Steven G. Fishman Naval Sea Systems Command, Washington, DC 20362 1 ATTN: Mr. Marlin Kinna - 62R4 Naval Air Development Center, Warminster, PA 18974 1 ATTN: Dr. E. U. Lee - Code 60632 Naval Surface Weapons Center, White Oak, Silver Spring, MD 20910 John V. Foltz - Code R32 Dr. Herbert Newborn - Code R34 National Aeronautics and Space Administration, Washington, DC 20546 ATTN: Mr. Michael A. Greenfield, Program Manager for Materials, Code RTM-6 National Aeronautics and Space Administration, Lewis Research Center, Cleveland, OH 44135 1 ATTN: Dr. James A. DiCarlo, Mail Stop 106-1 National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, AL 35812 ATTN: R. J. Schwinghammer, EHO1, Dir, M&P Lab Mr. W. A. Wilson, EH41, Bldg. 4612 The Boeing Vertol Company, P.O. Box 16858, Philadelphia, PA 19142 ATTN: Mr. Robert L. Pinckney, Mail Stop P62-06 Mr. Joseph W. Lenski, Jr., Mail Stop P32-09 E. I. DuPont De Nemours and Company, Inc., Textile Fibers Department, Pioneering Research Laboratory, Experimental Station, Wilmington, DE 19898 ATTN: Blake R. Bichlmeir Joyce W. Widrig Mr. Rex C. Claridge, TRW, Incorporated, Manufacturing Division, Mail Stop 01-2210, 1 Space Park, Redondo Beach, CA 90278 Dr. James A. Cornie, Materials Processing Center, Bldg. 8, Room 237, Massachusetts Institute of Technology, 77 Massachusetts Avenue, - Dr. Bhagwam K. Das, Engineering Technology Supervisor, The Boeing Company. P.O. Box 3999, Seattle, WA 98124 - 1 Leroy Davis, NETCO, 2225 East 28th Street, Building 5, Long Beach, CA 90806 - Mr. Joseph F. Dolowy, Jr., President, DWA Composite Specialties, Inc., 21133 Superior Street, Chatsworth, CA 91311 - 1 Mr. Robert E. Fisher, President, AMERCOM, Inc., 8948 Fullbright Avenue, Chatsworth, CA 91311 - 1 Mr. Louis A. Gonzalez, Kaman Tempo, 816 State Street, Santa Barbara, CA 93101 - Prof. James G. Goree, Dept. of Mechanical Engineering, Clemson University, Clemson, SC 29631 - 1 William F. Grant, AVCC Specialty Materials Division, 2 Industrial Avenue, Lowell, MA 01851 - 1 Mr. Jacob Gubbay, Charles Stark Draper Laboratories, 555 Technology Square, Mail Station 27, Cambridge, MA 02139 - 1 Mr. John E. Hack, Southwest Research Institute, 6220 Culebra Road, San Antonio, TX 78284 - 1 Dr. H. A. Katzman, The Aerospace Corporation, P.Q. Box 92957 Los Angeles, CA 90009 - Lockheed California Company, Burbank, CA 91520 1 ATTN: Mr. Rod F. Simenz, Department of Materials and Processes - Lockheed Georgia Company, 86 South Cobb Drive, Marietta, GA 30063 - ATTN: Materials and Processes Engineering Department Mr. James Carroll - Material Concepts, Inc., 2747 Harrison Road, Columbus, OH 43204 ATTN: Mr. Stan J. Paprocki - Mr. David Goddard - 1 Dr. Mohan S. Misra, Martin Marietta Aerospace, P.O. Box 179, Denver, CO 80201 - Mr. Patrick J. Moore, Staff Engineer, Lockheed Missiles and Space Company, Organization 62-60, Building 104, P.O. Box 504, Sunnyvale, CA 94086 - 1 R. Byron Pipes, Professor & Director, Center for Composite Materials. University of Delaware, Newark, DE 19711 - Dr. Karl M. Prewo, Principal Scientist, United Technologies Research Center, Mail Stop 24, East Hartford, CT 06108 - 1 Dr. B. W. Rosen, Materials Sciences Corporation, Gwynedd Plaza 11, Bethlehem Pike, Spring House, PA 19477 - 1 Prof. Marc H. Richman, Division of Engineering, Brown University, Providence, RI 02912 - 1 Mr. Ronald P. Tye, Energy Haterials Testing Laboratory, Biddeford Industrial Park, Biddeford, ME 04005 - 1: Mr. Robert C. Van Siclen, Vought Corporation, Advanced Technology Center, P.O. Box 226144, Dallas, TX 75266 - 1. Prof. Franklin E. Wawner, Department of Materials Science, School of Engineering and Applied Sciences. University of Virginia, Charlottesville, VA 22903 - 1 Dr. Carl Zweben, General Electric Company, Valley Forge Space Center/84018, P.O.Box 8555, Philadelphia, PA 19101 - Director, U.S. Army Materials Technology Laboratory, Watertown, NA 02172-0001 ATTN: SLCMT-INL - Author | 0.5. Arry Ruterials Technology Leboratory Acterion. Massachasetts 03172-0601 FILEDATA INDUCED COREAS IN AMER STEEL WELDMENTS FRACIOLICUE S. RECT. FECHALICE F. RECT. FECHALICE FROM KL. M. 87-50, September 1987. II pp. 111us-1251e. 0/4 Fraget 112831020017. Kyeky Ackession Ur. 20 1998 | |--| |--| UNLIMITED DISTRIBUTION NTS Key Words Stainless steel Welding Armor đ replayed before Crauks have been identified in the weld metal of cast amon steel between a transportance of the second of the second of management of the casts of propagated through a well defluced band of nativestic leated between the fosion boundary and the composite copies of the well activities the band idmittion was found to result from the toate, and the strength of strength of alloging elements, especially in large molten weld pools, and the interesting of alloging elements in that system formed between the base match and the weld activities of the second of crating include limiting the weld in the weld alloging the controlling this form of crating include limiting act changes and controlling include the well allogs. | CQ. | UNCLASSIFIED UNITED DISTRIBUTION | Key Words | Kelding | Stainless steel | |--|--|-----------|---|---------------------------| | 3.5. Arny Metersais Inchmosegy termory
attentown, Massain, were to 12172-1988 | WATCHESTER INDUCTION CHANGES IN ARREST STREET WELDMENES STREET MELLOMENES STREETS ALLOWS - WATCHEST STREET - WATCHEST STRE | | Termonest Arcent Mit. 18 Willy. Maybender 1987, 11 pg -
Hilbertinge, 3/4 Project Hilberdeby. | あまだいが、ようれをなるなな 記る はな かかがめ | egatogen induces kraiks have been identified in the weld wetal of cast armor steel weldbachts fairfeated with destending electrodes. Crarks propagated through a well befined bash of martenate between the fusion boundary, and the composite region of the early of the composite form of the early and the composite forms of the standard to result from the pools, and the interdification of biloging elements in that system formed between the last well fire interdification of biloging elements in that system formed between the last well did noted, Mchook of controlling this form of cracking include lasting the sected didution, which the total didution, which the contentration of earliable hydrogen in the weldfing and the spiceric filler. | hydroyen induced cracks have been identified in the weld metal of cast armor steel welgaments fabricated with austenitic electrodes. Cracks propagated through a well defined band of martensite located between the fusion boundary and the composite region of the weld metal. Martensite band formation was found to result from the combined effects of vygorous hydrodynamic forces, especially in large molten weld pools, and the interdiffusion of alloying elements in that system formed between the base metal and the weld metal. Methods of controlling this form of cracking include limiting base metal dilution, misimizing the concentration of available hydrogen in the welding arc atmosphere, or the selection of more suitable ferritic filler | el
17
e
d
the
the
in | |--|--| | hydrogen induced cracks have been identified in the weld metal of cast armon weldsents fabricated with austenitic electrodes. Cracks propagated through defined band of martensite located between the fusion boundary and the componency in the weld metal. Martensite band formation was found to result frocesioned effects of vaporous hydrodynamic forces, especially in large molten pools, and the interdiffusion of alloying elements in that system formed bet base metal and the weld metal. Methods of controlling this form of cracking limiting base metal dilution, miximizing the concentration of available hydrate welding arc atmosphere, or the selection of more suitable ferritic fille | ste
site
m th
ween
inc | | hydrogen induced cracks have been identified in the weld metal of cast a welcaments fabricated with austenitic electrodes. Cracks propagated thro defined band of martensite located between the fusion beundary and the cression of the metal. Martensite band formation was found to result combined effects of vigorous hydroginal elements in that system formed base metal and the weld metal. Methods of controlling this form of crac limiting base metal dilution, misimizing the concentration of available the welding are atmosphere, or the selection of more suitable ferritic falloys. | rmor
ugh
fro
fro
lten
bet
king
hydr | | hydrogen induced cracks have been identified in the weld metal of carweldasents fabricated with austenitic electrodes. Cracks propagated idefined band of martensite located between the fusion boundary and the region of the weld metal. Martexistic band formation was found to recombined effects of vigorous hydrodynamic forces, especially in large pools, and the interdiffusion of alloying elements in that system for base metal and the weld metal. Methods of controlling this form of limiting base metal dilution, miximizing the concentration of availal the welding arc atmosphere, or the selection of more suitable ferritalloys. | st a
thro
se co
sult
med
med
crac
ole | | hydrogen induced cracks have been identified in the weld metal of welgasents fabricated with austenitic electrodes. Cracks propagal defined band of martensite located between the fusion boundary an region of the weld metal. Martensite band formation was found to combined effects of vigorous hydrodynamic forces, especially in pools, and the intendiffusion of alloying elements in that system base metal and the weld metal. Methods of controlling this form limiting base metal dilution, misimizing the concentration of avette welding are atmosphere, or the selection of more suitable fer alloys. | f cast cast cast cast cast cast cast cast | | hydrogen induced cracks have been identified in the weld meta weldsents fabricated with austenitic electrodes. Cracks prog defined band of martensite located between the fusion boundar region of the weld metal. Martensite band formation was four compine effects of vigorous hydrodynamic forces, especially pools, and the interdiffusion of alloying elements in that sybase metal and the weld metal. Methods of controlling this limiting base metal dilution, miximizing the concentration of the welding arc atmosphere, or the selection of more suitable alloys. | agad
y ar
in in
ster | | hydrogen induced cracks have been identified in the weld welgaents fabricated with austenitic electrodes. Cracks defined band of martensite located between the fusion beurginus of the weld metal. Martensite band formation was combined effects of vigorous hydrodynamic forces, especial pools, and the interdiffusion of alloying elements in the base metal and the weld metal. Methods of controlling the limiting base metal dilution, misimizing the concentration the welding are atmosphere, or the selection of more suitables. | mete
progradar
four
flly
illy
it sy
in of | | hydrogen induced cracks have been identified in the welgasents fabricated with austenitic electrodes. Cradefined band of martensite located between the fusion region of the weld metal. Martesiste band formation compined effects of vigorous hydrodynamic forces, especies, and the interdiffusion of alloying elements in base metal and the weld metal. Methods of controllin limiting base metal dilution, miximizing the concentrate welding arc atmosphere, or the selection of more alloys. | Meld bend was was the triangle of the sations at the sations at the sations and the sations are the sations at the sations are the sations at the sations are the sations at the sations are t | | hydrogen induced cracks have been identified in the welgasents fabricated with austenitic electrodes. defined band of martensite located between the furcision of the weld metal. Martensite band format combined effects of vigorous hydrodynamic forces, pools, and the interdiffusion of alloying element base metal and the weld metal. Methods of controllimiting base metal dilution, misimizing the controllimiting arc atmosphere, or the selection of malloys. | Cra
Cra
Sion
ion
esp
esp
ion
ion | | hydrogen induced cracks have been identified welgasents fabricated with austentic electrod defined band of martensite located between th region of the weld metal. Martensite band for pools, and the interdifusion of alloying ele base metal and the weld metal. Methods of colluining base metal dilution, minimizing the the welding arc atmosphere, or the selection alloys. | in t
les.
irmat
ces,
mentro
conc | | hydroyen induced cracks have been identify welgaents fabricated with austenitic elected betwee defined band of martensite located betwee region of the weld metal. Martensite bancowined effects of vigorous hydroxynamic pools, and the interdiffusion of alloying base metal and the weld metal. Methods of limiting base metal dilution, miximizing the welding are atmosphere, or the select alloys. | trod
d for
for
the
co | | hydrogen induced cracks have been ide welchers fabricated with austeritic defined band of martensite located be region of the weld metal. Martensite combined effects of vigorous hydrody pools, and the interdiffusion of all base metal and the weld metal. Method limiting base metal dilution, miximit the welding arc atmosphere, or the salloys. | intif
elective
twee
twee
bar
amic
yring
das
das
ing | | hydroyen induced cracks have been welgaents tabricated with austenide fined band of martensite locate region of the weld metal. Martes combined effects of vigorous hydrocals, and the interdiffusion of base zetal and the weld metal. Inditing base metal didution, mix the welding arc atmosphere, or the alloys. | ide be | | hydrogen induced cracks have welcasents fabricated with aus defined band of martensite loreging of the weld metal. Macousping effects of vygorous pools, and the interdiffusion base metal and the weld metal limiting base metal dilution, the welding are atmosphere, of alloys. | been tenditenditenditenditenditenditenditendi | | hydrogen induced cracks he welgaents fabricated with defined band of martensit region of the weld metal. Combined effects of vigor pools, and the interdiffundase metal and the weld in limiting base metal dilot the welding arc atmospher alloys. | daye aus | | hydrogen induced trac
welcasents fabricated
defined band of marte
region of the weld me
compliance effects of y
pools, and the interd
base metal and the we
limiting base metal of
the welding are atmos
alloys. | ks haith
nsith
tal.
iffu | | hydrogen induced welcasents fabrica defined band of a region of the well combined effects pools, and the in base metal and the limiting base met the welding arc a alloys. | crac
ted
arte
d me
of v
terd
tends | | hydrogen indu
welczents fab
defined band
region of the
complicate effe
pcols, and th
base metal an
linting base
the welding a | Cec
of a
of the
d th | | hydrogen welcasents defined be region of cospined pools, an pools, an base metal limiting the weldings. | inder tab and and the | | welcas
defina
defina
regin
cospis
posts
limit
the w | ents
not
not
not
not
not
not
not
not
not
not | | 27 5 C C S A - S 7 | ydro
eetin
eetin
eetin
oobji
cols
cols
int | | | E 10 C O 2 A - 5 o | | U.S. Army Materials Technology Laboratory | AD | |--|--| | MALESTUME, MASSACHUSELS OZITZ-BODI
HYDROGEN INDUCED CRACKS IN ARMOR STEEL WELDMENTS
FARMICATED WITH AUSTENITIC FILLER ALLOYS - | UNCLASSIFIED
UNLIMITED DISTRIBUTION | | A TICE | Key Words | | Technical Report MTL TR 87-50, September 1987, 11 pp - | Welding | | Agency Accession DA 30 3398 | Stainless steel | | | 1 - 4 | Hydrogen induced cracks have been identified in the weld metal of cast armor steel weldcants fabricated with austenitic electrodes. Cracks propagated through a well defined and of martansite located between the fusion boundary and the composite region of the weld metal. Martensite band formation was found to result from the combined effects of wigorous hydrodynamic forces, especially in large molten wheld pools, and the interdiffusion of alloying elements in that system formed between the base metal and the weld metal. Methods of cortrolling this form of cracking include limiting base metal dilution, minimizing the concentration of available hydrogen in the welding arc atmosphere, or the selection of more suitable ferritic filler alloys.